SN DAQ for IceCube

- Expected Signal
- Time resolution in Simulation
- Artificial Deadtime and Thresholds
- New DAQ and SNEWS
- Summary

Expected Signal


- •Signal in a H₂O Cherenkovtelescope taken from Burrows et. al: The future of supernova neutrino detection
- •SN detection with neutrino telescopes


 Energy of the e in the range of multiple MeV

 For trace reconstruction with Amanda approx. 100 GeV necessary

 But: e + p e + n creates 110 counts signal on top of the normal noise (center of the galaxy 8.5 kpc)

 Number of counts was approximated using the 1987a Kamiokande data


Expected Signal


- •Statistical significance can be seen only when the signals of many OMs are getting summed up
- •Low Noiserates of individual modules improves S/N dramatically (In the SN analysis: weight factor for E


(In the SN analysis: weight factor for B4 modules = 1.0, B19 modules = 0.2!)

- Measurement of integratedenergy possible
- •No directional or spectral informations available
- •For triangulation with other telescopes we need good time resolution. Effect of binning size ?


Time resolution in simulation


- Comparison between the Amanda and IceCube time resolutions in a MC for different binning sizes
- These numbers are for a known time structure of the neutrino emission!
- For IceCube we want a binning of at least 10ms, going down to 2ms would make sense


Artificial Deadtime & Thresholds

- Material of glass sphere is important for reducing noise rate
- •Afterpulses and electronic artifacts due to high gain lead to widening of the pulse distribution. We use an artifical deadtime to reduce effects on analysis (at the moment deadtime AII = 256µs)


Artificial Deadtime & Thresholds

- •Distribution of maximum pulse amplitudes shows a long tail at high amplitudes (negative Voltages on x-axis)
- •This seems to be an electronic artifact

Is it possible to have a second discriminator threshold to remove these pulses?


New DAQ and SNEWS

- •New DAQ for SN system is under development
- •XML for configuration files
- •ROOT gets used for I/O, Threads, Port communication to make source maintenance easier (and less overhead in source code)
- •Output files are in ROOT format and therefore can be analysed directly
- •Integration of realtime Likelihood analysis in DAQ for participation in SNEWS
- •Software is scalable for usage with IceCube
- •Installation this season planned but rollback to old DAQ possible

New DAQ and SNEWS

- Calculation of moving average and moving sigma for Likelihood maximation
- Automatic selection of noisy channels
- Fast enough to run as a part of the DAQ
- •We'll test a sandbox version of the SNEWS alarm function this season


Summary

- •Useful binning for IceCube would be 10ms or better
- •Artificial deadtime helps reducing afterpulses and electronic artifacts. Settings up to 1ms are desirable
- •Upper Threshold for discriminator can possibly further reduce electronic noise (further investigation in progress)
- •New DAQ using established software standards (XML, ROOT) under development that can be scaled up for IceCube usage
- •Online Likelihood Analysis of Signal finished, will be included in Software Upgrade this season
- •Trigger for SN alert system will be tested in Winter